START Model and Research Joan B. Beasley, Ph.D. Research Associate Professor University of New Hampshire Institute on Disability www.centerforstartservices.org ## Institute on Disability/UCED The Center for START Services is a program of the University of New Hampshire Institute on Disability/UCED © 2018 Center for START Services All Rights Reserved Bio-Psycho-Social approach (Engel, 1979) considers the biological, psychological and social strengths and vulnerabilities related to mental wellness and how these different factors might contribute and impact one another. Engel, G. (1979). The biopsychosocial model and the education of health professionals. General Hospital Psychiatry, 1(2), pp.156-165. ## The "START" model: - First developed in 1988, and still learning - KEY: Partnerships that Enrich the system - Nationally recognized - Let's discuss our values ## Fidelity - provide training and consultation to support the integrity of activities that make the START Model effective and directly impact the success of desired outcomes. #### **Clinical Services** - Neurology - IT - Forensic Psychology - Nursing - Dentistry - Family Supports #### Linkages - State/local stakeholders - Residential - Schools - Inpatient - Outpatient - Respite - Day - Natural Supports ### START Regional Team Services - Director (master's or above) - Clinical Director (Psychologist or equivalent) - Medical Director (Psychiatrist or APRN) - Certified START Coordinators - Team Leader #### The Center for START Services - Customized Coaching - Technical Support - Certification of START Coordinators - National Online Training Series - Online Certification Course for START Teams - National Database - Fidelity Guides - START Curricula #### **Training and Consultation** - Didactic Training - Eco-mapping and systems support - Crisis prevention and intervention planning - Emotional Intelligence training #### Therapeutic Resources & Services - Emergency Beds - Planned Reds - Therapeutic Activities - Autism Services - Positive Psychology - Sensory Activities - In-Home Therapeutic Services - 24-Hour Crisis Response #### **Advisory Committee** ### 24-Hour Crisis Response - Mobile Mental Health Crisis Teams - Hospital Emergency Rooms - Police - Other First Responders ## Public Health Model & START: Numbers Benefiting from Intervention ## A Crisis is a Problem without the Tools to Address it - We are a tertiary care crisis intervention model - The importance of a safety net - The tools to discovering the strength in all of us - The tools to cross systems collaboration - The tools to understand and collaborate in times of difficulty - The tools to promote wellness and well being - It is not about the pill or the plan it is about the person and their strength of character **Wellness Based -** The World Health Organization defines wellness as a state of complete physical, mental, and social well-being, and not merely the absence of disease or infirmary. https://www.samhsa.gov/wellness-initiative/eight-dimensions-wellness ## START Approaches Each of the approaches used and endorsed by the START model are effective best practices. Because they are interrelated, outcomes are strongest when they are combined and used across all aspects of START service delivery. # Evidence informed practice **Evidence-Informed** practice is a model that incorporates the best available research and ongoing evaluation and assessment to inform interventions. # We perform best through our collective intelligence "As long as everyone got a chance to talk, the team did well. But if only one person or a small group spoke all the time, the collective intelligence declined" - NYT Magazine "The Work Issue" 2/28/16 ## **UNH/IOD Center for START Services: Building capacity** - PIGs - Professional practice improvement groups - Coaching - Technical Support: office hours - Certification (coordinators and program) - National Online Training Series - Certification Course - Fidelity Guides - START Curricula MH/IDD training lifespan - CETs - START National Training Institute # Reflective Inquiry and Assessment "If I had an hour to solve a problem I would spend 55 minutes thinking about the problem and 5 minutes thinking about the solution." -Albert Einstein # START with Positive Thinking - We have a choice about how we view something - We can change how we as a group think and feel about what we see - We can cultivate sustainable positive feelings about ourselves and our network - We can create and inspire that in others through this approach # Why a Positive Psychology approach? "We believe that persons who carry even the weightiest psychological burdens care about much more in their lives than just the relief of their suffering. Troubled persons want more satisfaction, contentment, and joy, not just less sadness and worry." - Duckworth, Steen, & Seligman, 2005 Lee Duckworth, A., Steen, T. A., & Seligman, M. E. (2005). Positive psychology in clinical practice. Annu. Rev. Clin. Psychol., 1, 629-651. # START 24 hour Community-Based Crisis Response - Integrated into the overall system, use a multidisciplinary team approach, and be able to communicate effectively; Working with inpatient units, mobile crisis teams, emergency rooms - Crisis Evaluation, Prevention, Intervention, and Stabilization: START Center - 24 hour access to care providers for assistance - Discharge planning meetings within 24 hours with START Coordinators linked with inhome services, inpatient and START Resource Centers ## START Research Committee **Dur mission** is to advance research efforts that seek to improve the lives of individuals with Intellectual/Developmental Disabilities (IDD) and behavioral health needs and their families. #### **Committee Goals** Inspire and support START network members to conduct and consume research that addresses the needs of the population we serve. Provide consultation services and discretionary funding to help START programs develop and launch independent research projects. Connect parties within and across the START network and its affiliates who share similar research interests. Disseminate research related to START and individuals with IDD and behavioral health needs and provide regular updates on all research initiatives. #### **Research Partners** ## Systems change has its ups and downs "You never fail until you stop trying." -Albert Einstein